LISA Mission Architecture Nicholas M. Jedrich, Robin T. Stebbins, Jeffrey C. Livas, Stephen M. Merkowitz NASA Goddard Space Flight Center, Greenbelt MD 20771, USA ### 3 Sciencecraft 1 Instrument - ☐ The LISA "instrument" that detects gravitational waves is the three cooperating sciencecraft and not the "payload" on each LISA sciencecraft - ☐ Mission Design, through the selection of orbits and operational strategies, allows the instrument to meet science performance over its 5 year data acquisition lifetime - Orbits provide a thermally benign payload environment; minimized non-gravitational perturbations to allow for accurate micro-Newton propulsion control; passively maintaining arm lengths (without the need for orbit maintenance); and a communications distance that allows adequate link margins using standard subsystem components - Small data volume allows use of standard Deep Space Network (DSN) services - □ LISA will observe all the sources simultaneously all the time, with scheduled interruptions only for short periods of time needed for communications and maintenance tasks - eliminates operational constraints, the need of a time allocation for dedicated observations, and prioritization of science objectives #### **Mission Segments** - □ The LISA Mission is comprised of the launch segment, flight segment, ground segment, and science data processing segment – - The Launch Segment (LS) includes the Launch Vehicle and the related infrastructure at the launch site - The Flight Segment (FS) consists of three sciencecraft (each comprising a Bus and Scientific Complement/Payload (P/L)), and three Propulsion Modules (P/M); the combination of the sciencecraft and a P/M is referred to as the Spacecraft (S/C); the combination of 3 S/C constitutes the Stack; the three sciencecraft operating together on-orbit defines the Constellation. - The Ground Segment (GS) comprises the infrastructure required for ground command, control, communications, operations and data archiving and distribution, including GSE necessary for development and maintenance; it also includes the DSN services - The Science Data Processing Segment (SDPS) comprises the ESA and NASA facilities needed for analysis of science data ### Sciencecraft ## **Payload** - ☐ The LISA Payload implements the primary measurement of changing proof mass separation - □ The constellation of three sciencecraft form an equilateral triangle with 5 million km sides. Each - sciencecraft contains a pair of "free-falling" proof masses that define the ends of the measured arms. ☐ The system determines the range between proof masses on different sciencecraft using interferometric laser ranging in a transponder configuration. - ☐ The two primary components of the payload are the - Disturbance Reduction System (DRS) - 2 kg proof mass housed in a housing for electrostatic actuation and sensing - Interferometric metrology system measuring from proof mass to optical bench Active charge control to minimize spurious electrical forces - Drag-free stationkeeping with micro-Newton thrusters for reducing unwanted disturbances - Interferometry Measurement System (IMS) - 1 Watt laser pre-stabilized to a reference cavity and locked to average armlength - 40 cm diameter f/1.5 telescope - High stability Zerodur optical bench - Multi-channel phasemeter digitizes interference fringes with micro-cycle accuracy #### **Propulsion Module** - □ The P/M utilizes a bi-propellant propulsion system to provide the delta-v required to transfer the S/C from its separation from the launch vehicle upper stage to its operational heliocentric orbit - □ The P/M also provides: support to the sciencecraft during ground operations and the primary load path for the S/C during launch - ☐ The P/M design includes: - A structure that supports all of the propulsion subsystem elements, provides a stiff interface with the launcher and supports the Sciencecraft - Propulsion subsystem elements (propellant storage, regulation & distribution and thrusters) - Electrical interface between the propulsion subsystem to the Sciencecraft . The Sciencecraft will provide all power, thermal control and command functions to the P/M. - A thermal subsystem (e.g. including but not limited to: MLI, thermal spacers, heaters, paint, thermistors/thermostats etc) to maintain the P/M temperature within acceptable limits Propulsion Module (P/M) (PL) **Spacecraft** (S/C) Stack ## Spacecraft - ☐ The Bus configuration is designed to ensure the requirements of the P/L, essentially very low mechanical, thermal, magnetic and gravitational disturbances in the mHz range, are met □ Design is low-risk and requires only one new technology ■ The structure consists of a cylindrical center section with a top and bottom panel for PL and - avionics mounting, primary launch loads are carried by the P/M allowing the Bus structure to be constructed from aluminum honeycomb composites resulting in a relatively light structure - Flexible/deployable appendages on the spacecraft are minimized to avoid mechanical disturbances in the science measurement bandwidth, and to eliminate failure mechanisms - All proof masses are separated as much as possible from other equipment to simplify selfgravity compensation - Thermal stability is achieved through passive design, mandating a payload thermal environment well decoupled from both solar radiation and the Bus structure itself - All Bus avionics (C&DH, Communications, and EPS) are of standard heritage design High Gain Antennas are the only actively pointed components - Solar Array are non-deployable, and "backwired" to minimize magnetic field effects - Micro-Newton thrusters (new technology) are employed to provide the required fine control for the ACS system Stack Science Operations